

International LAW

Eighth Edition

Malcolm N. Shaw

CAMBRIDGE

INTERNATIONAL LAW

Eighth Edition

International Law is the definitive and authoritative text on the subject, offering Shaw's unbeatable combination of clarity of expression and academic rigour and ensuring both understanding and critical analysis in an engaging and authoritative style. Encompassing the leading principles, practice and cases, and retaining and developing the detailed references which encourage and assist the reader in further study, this new edition motivates and challenges students and professionals while remaining accessible and engaging.

Fully updated to reflect recent case law and treaty developments, this edition contains an expanded treatment of the relationship between international and domestic law, the principles of international humanitarian law, and international criminal law alongside additional material on international economic law.

Malcolm N. Shaw, QC, is a practising barrister at Essex Court Chambers and Senior Fellow at the Lauterpacht Centre for International Law at the University of Cambridge. One of the world's leading international lawyers, he is an Associé of the Institut de Droit International, Trustee of the British Institute of International and Comparative Law and a founding member of Curatorium, Xiamen Academy of International Law, China. He has been awarded the decoration of 'Officier de l'Ordre de la Valeur' by the Republic of Cameroon.

From the 6th edition

“When I was teaching, *Shaw’s International Law* was my textbook of choice for the students. I continue today to find this book very useful and well organized. It is good news that a sixth edition guarantees that it remains thoroughly contemporary, with new chapters added and everything updated.”

Dame Rosalyn Higgins, *President of the International Court of Justice*

“Malcolm Shaw’s *International Law* has been an indispensable resource for students of international law since its first publication in 1977. It gives an accurate and well-balanced account of the development and current state of the law. In light of recent developments, the new chapters on international criminal law and the International Court of Justice are welcome. I warmly recommend Shaw to anyone studying international law at undergraduate level.”

James Crawford, *The Lauterpacht Centre for International Law, University of Cambridge*

“An outstanding treatise which I use regularly in the course of my work at the Court. It excels in precision, comprehensiveness and topicality. On many issues, like questions of territory, it has no equal in any language.”

Bruno Simma, *Judge, International Court of Justice.*

From the 7th edition

“With its well organized structure and clarity of exposition, Shaw’s *International Law* has long been established as the pre-eminent textbook on international law for students. It is, however, much more than that; researchers and practitioners will find this comprehensive and up-to-date survey of the whole field of international law invaluable.”

Sir Christopher Greenwood, *Judge of the International Court of Justice*

“By now, generations of international lawyers have learnt their international law from the present textbook. Over the years, *Shaw* has become the new *Oppenheim*. Today, *Shaw* is probably the best textbook on international law. It is, without doubt, the most comprehensive and most up-to-date exposition of the subject. The author displays a masterful treatment of the material. There is no incident of State practice, treaty, Security Council resolution, or court decision of note that is not dealt with in *Shaw*. If for no other reason than that, this book is an indispensable companion for any student, academic or practitioner of international law.”

Stefan Talmon, *University of Bonn*

“Malcolm Shaw’s *International Law* is the established teaching tool for students in the field. It is of no less use to practitioners, judges and arbitrators. It is lucid, balanced and comprehensive. Professor Shaw’s seventh edition maintains the currency of this important treatise.”

Stephen M. Schwebel, *former President of the International Court of Justice*

“This latest edition of Professor Shaw’s now classic textbook continues to strike that difficult balance between detail and accessibility. Comprehensive in its coverage, broad in its scope and situating the development of the law in its political and historic context, it is an essential textbook for all students of international law.”

Urfan Khaliq, *Cardiff University*

“The seventh edition of Malcolm Shaw’s *International Law* has firmly confirmed its place among the leading textbooks of international law in the world. It is an indispensable source of knowledge for anyone studying international law.”

Malgosia Fitzmaurice, *Queen Mary University of London*

“Shaw’s *International Law* has been my companion in teaching undergraduate and graduate courses in international law since the early 1990s. The book

provides a rich source that allows them not only insights into the details of the many areas of international law, but also to engage in current debates on how international law from a practical and academic point of view is challenged by the many developments in international society. I have not yet come across a textbook that combines these qualities in such a superb manner.”

Marcel Brus, *University of Groningen*

INTERNATIONAL LAW

Eighth Edition

Malcolm N. Shaw QC

*Barrister at Essex Court Chambers and Senior Fellow at the Lauterpacht
Centre for International Law, University of Cambridge*

University Printing House, Cambridge CB2 8BS, United Kingdom

One Liberty Plaza, 20th Floor, New York, NY 10006, USA

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

4843/24, 2nd Floor, Ansari Road, Daryaganj, Delhi – 110002, India

79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107188471

DOI: [10.1017/9781316979815](https://doi.org/10.1017/9781316979815)

© Malcolm N. Shaw 2017

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2017

Printed in the United Kingdom by TJ International Ltd. Padstow,
Cornwall

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Names: Shaw, Malcolm N. (Malcolm Nathan), 1947– author.

Title: International law / Malcolm N. Shaw QC, Essex Court Chambers.

Description: Eighth edition. | Cambridge, United Kingdom ; New York, NY,

USA : Cambridge University Press, 2017.

Identifiers: LCCN 2017023185 | ISBN 9781107188471 (hardback)

Subjects: LCSH: International law. | BISAC: LAW / International.

Classification: LCC KZ3275.S53 A35 2017 | DDC 341–dc23

LC record available at <https://lcn.loc.gov/2017023185>

ISBN 978-1-107-18847-1 Hardback

ISBN 978-1-316-63853-8 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

For my wife Judith

Contents

[Preface to the Eighth Edition](#)

[Table of Cases](#)

[Table of Treaties and Selected Other International Instruments](#)

[List of Abbreviations](#)

1 [The Nature and Development of International Law](#)

[Law and Politics in the World Community](#)

[The Role of Force](#)

[The International System](#)

[The Function of Politics](#)

[Historical Development](#)

[Early Origins](#)

[The Middle Ages and the Renaissance](#)

[The Founders of Modern International Law](#)

[Positivism and Naturalism](#)

[The Nineteenth Century](#)

[The Twentieth Century](#)

[Communist Approaches to International Law](#)

[The 'Developing Countries'](#)

[Suggestions for Further Reading](#)

2 [International Law Today](#)

[The Expanding Legal Scope of International Concern](#)

[Modern Theories and Interpretations](#)

[Positive Law and Natural Law](#)

[New Approaches](#)

[The Fragmentation of International Law?](#)

[Conclusion](#)

[Suggestions for Further Reading](#)

3 [Sources](#)

[Custom](#)

[Introduction](#)

[The Material Fact](#)

[What is State Practice?](#)

[*Opinio Juris*](#)

[Protest, Acquiescence and Change in Customary Law](#)

[Regional and Local Custom](#)

[Treaties](#)

[General Principles of Law](#)

[Equity and International Law](#)

[Judicial Decisions](#)

[Writers](#)

[Other Possible Sources of International Law](#)

[The International Law Commission](#)

[Other Bodies](#)

[Unilateral Acts](#)

[Hierarchy of Sources and *Jus Cogens*](#)

[Suggestions for Further Reading](#)

4 [International Law and Municipal Law](#)

[The Theories](#)

[The Role of Municipal Rules in International Law](#)

[International Law before Municipal Courts](#)

[The United Kingdom](#)

[Customary International Law](#)

[Treaties](#)

[The United States](#)

Other Countries

(i) Other Common Law and Related Legal Systems

(ii) Civil Law Systems

(iii) Conclusion

Non-Justiciability, Act of State and Related Doctrines

Executive Certificates

Suggestions for Further Reading

5 The Subjects of International Law

Legal Personality – Introduction

States

Creation of Statehood

Self-Determination and the Criteria of Statehood

Recognition

Extinction of Statehood

The Fundamental Rights of States

Independence

Equality

Peaceful Co-Existence

Protectorates and Protected States

Federal States

Sui Generis Territorial Entities

Mandated and Trust Territories

Germany 1945

Condominium

International Administration of Territories

Taiwan

The ‘Turkish Republic of Northern Cyprus’ (TRNC)

The Saharan Arab Democratic Republic

Kosovo

Palestine

[Various Secessionist Claimants](#)

[Associations of States](#)

[Conclusions](#)

[Special Cases](#)

[The Sovereign Order of Malta](#)

[The Holy See and the Vatican City](#)

[Insurgents and Belligerents](#)

[National Liberation Movements \(NLMs\)](#)

[International Public Companies](#)

[Transnational Corporations](#)

[The Right of All Peoples to Self-Determination](#)

[The Establishment of the Legal Right](#)

[The Definition of Self-Determination](#)

[Individuals](#)

[International Organisations](#)

[The Acquisition, Nature and Consequences of Legal
Personality – Some Conclusions](#)

[Suggestions for Further Reading](#)

6 [The International Protection of Human Rights](#)

[The Nature of Human Rights](#)

[Ideological Approaches to Human Rights in International Law](#)

[The Development of International Human Rights Law](#)

[Some Basic Principles](#)

[Domestic Jurisdiction](#)

[The Exhaustion of Domestic or Local Remedies Rule](#)

[Priorities of Rights](#)

[Customary International Law and Human Rights](#)

[The United Nations System – General](#)

[The Protection of the Collective Rights of Groups and
Individuals](#)

[Prohibition of Discrimination](#)

[The Principle of Self-Determination as a Human Right](#)

[The Protection of Minorities](#)

[The United Nations System – Implementation](#)

[Political Bodies](#)

[Expert Bodies Established by UN Organs](#)

[The International Covenant on Economic, Social and Cultural Rights](#)

[Expert Bodies Established under Particular Treaties](#)

[The Committee on the Elimination of Racial Discrimination](#)

[The Human Rights Committee](#)

[The Committee on the Elimination of Discrimination against Women](#)

[The Committee against Torture](#)

[The Committee on the Rights of the Child](#)

[The Committee on the Protection of Migrant Workers](#)

[The Committee on the Rights of Persons with Disabilities](#)

[The Committee on Enforced Disappearances](#)

[Conclusions](#)

[The Regional Protection of Human Rights](#)

[Europe](#)

[The European Convention on Human Rights](#)

[The Convention System](#)

[The European Social Charter](#)

[The European Convention for the Prevention of Torture and Inhuman and Degrading Treatment or Punishment](#)

[The Council of Europe Framework Convention for the Protection of National Minorities](#)

[The European Union](#)

[The OSCE \(Organization for Security and Co-operation in](#)

[Europe\)](#)

[The CIS Convention on Human Rights and Fundamental Freedoms](#)

[The Inter-American Convention on Human Rights](#)

[The Banjul Charter on Human and Peoples' Rights](#)

[Suggestions for Further Reading](#)

[7 Individual Criminal Responsibility in International Law](#)

[International Criminal Courts and Tribunals](#)

[The International Criminal Tribunal for the Former Yugoslavia \(ICTY\)](#)

[The International Criminal Tribunal for Rwanda \(ICTR\)](#)

[The Mechanism for International Criminal Tribunals](#)

[The International Criminal Court \(ICC\)](#)

[Hybrid Courts and Other Internationalised Domestic Courts and Tribunals](#)

[The Special Court for Sierra Leone](#)

[Extraordinary Chambers in the Courts of Cambodia](#)

[Kosovo Regulation 64 Panels](#)

[East Timor Special Panels for Serious Crimes](#)

[The Bosnia War Crimes Chamber](#)

[The Special Tribunal for Lebanon](#)

[The Iraqi High Tribunal](#)

[The Serbian War Crimes Chamber](#)

[International Crimes](#)

[Genocide](#)

[Prohibition of Genocide](#)

[War Crimes](#)

[Crimes against Humanity](#)

[Aggression](#)

[Suggestions for Further Reading](#)

8 [Recognition](#)

[Recognition of States](#)

[Recognition of Governments](#)

[De Facto and de Jure Recognition](#)

[Premature Recognition](#)

[Implied Recognition](#)

[Conditional Recognition](#)

[Collective Recognition](#)

[Withdrawal of Recognition](#)

[Non-Recognition](#)

[The Legal Effects of Recognition](#)

[Internationally](#)

[Internally](#)

[The UK](#)

[The USA](#)

[Suggestions for Further Reading](#)

9 [Territory](#)

[The Concept of Territory in International Law](#)

[Territorial Sovereignty](#)

[New States and Title to Territory](#)

[The Acquisition of Additional Territory](#)

[Boundary Treaties and Boundary Awards](#)

[Accretion](#)

[Cession](#)

[Conquest and the Use of Force](#)

[The Exercise of Effective Control](#)

[Intertemporal Law](#)

[Critical Date](#)

[Sovereign Activities \(*Effectivités*\)](#)

[The Role of Subsequent Conduct: Recognition,](#)

[Acquiescence and Estoppel](#)

[Conclusions](#)

[Territorial Integrity, Self-Determination and Sundry Claims](#)

[The Doctrine of *Uti Possidetis*](#)

[Beyond *Uti Possidetis*](#)

[International Boundary Rivers](#)

['The Common Heritage of Mankind'](#)

[The Polar Regions](#)

[Leases and Servitudes](#)

[The Law of Outer Space](#)

[The Definition and Delimitation of Outer Space](#)

[The Regime of Outer Space](#)

[Suggestions for Further Reading](#)

10 [The Law of the Sea](#)

[The Territorial Sea](#)

[Internal Waters](#)

[Baselines](#)

[Bays](#)

[Islands](#)

[Archipelagic States](#)

[The Width of the Territorial Sea](#)

[The Juridical Nature of the Territorial Sea](#)

[The Right of Innocent Passage](#)

[Jurisdiction over Foreign Ships](#)

[International Straits](#)

[The Contiguous Zone](#)

[The Exclusive Economic Zone](#)

[The Continental Shelf](#)

[Definition](#)

[The Rights and Duties of the Coastal State](#)

[Maritime Delimitation](#)

[Conclusion](#)

[Landlocked States](#)

[The High Seas](#)

[Jurisdiction on the High Seas](#)

[Exceptions to the Exclusivity of Flag-State Jurisdiction](#)

[Right of Visit](#)

[Piracy](#)

[The Slave Trade](#)

[Unauthorised Broadcasting](#)

[Hot Pursuit](#)

[Collisions](#)

[Treaty Rights and Agreements](#)

[Pollution](#)

[Straddling Stocks](#)

[The International Seabed](#)

[Introduction](#)

[The 1982 Law of the Sea Convention \(Part XI\)](#)

[The Reciprocating States Regime](#)

[The 1994 Agreement on Implementation of the Seabed Provisions of the Convention on the Law of the Sea](#)

[The International Seabed Authority](#)

[Settlement of Disputes](#)

[The International Tribunal for the Law of the Sea](#)

[Suggestions for Further Reading](#)

11 Jurisdiction

[The Principle of Domestic Jurisdiction](#)

[Legislative, Executive and Judicial Jurisdiction](#)

[Civil Jurisdiction](#)

[Criminal Jurisdiction](#)

[The Territorial Principle](#)

[The Nationality Principle](#)

[The Passive Personality Principle](#)

[The Protective Principle](#)

[The Universality Principle](#)

[War Crimes, Crimes against Peace and Crimes against Humanity](#)

[Treaties Providing for Jurisdiction](#)

[Illegal Apprehension of Suspects and the Exercise of Jurisdiction](#)

[The US Alien Tort Statute](#)

[Extradition](#)

[Extraterritorial Jurisdiction](#)

[Suggestions for Further Reading](#)

12 Immunities from Jurisdiction

[Sovereign Immunity](#)

[The Absolute Immunity Approach](#)

[The Restrictive Approach](#)

[Sovereign and Non-Sovereign Acts](#)

[State Immunity and Violations of Human Rights](#)

[Commercial Acts](#)

[Contracts of Employment](#)

[Other Non-Immunity Areas](#)

[The Personality Issue – Instrumentalities and Parts of the State](#)

[The Personality Issue – Immunity for Senior Government Figures](#)

[Waiver of Immunity](#)

[Pre-Judgment Attachment](#)

[Immunity from Execution](#)

[The Burden and Standard of Proof](#)

[Diplomatic Law](#)

[The Vienna Convention on Diplomatic Relations, 1961](#)

[The Inviolability of the Premises of the Mission](#)

[The Diplomatic Bag](#)

[Diplomatic Immunities – Property](#)

[Diplomatic Immunities – Personal](#)

[Waiver of Immunity](#)

[Consular Privileges and Immunities: The Vienna Convention on Consular Relations, 1963](#)

[The Convention on Special Missions, 1969](#)

[The Vienna Convention on the Representation of States in their Relations with International Organisations of a Universal Character, 1975](#)

[Suggestions for Further Reading](#)

13 [State Responsibility](#)

[The Nature of State Responsibility](#)

[The Question of Fault](#)

[Attribution](#)

[*Ultra vires* acts](#)

[State Control and Responsibility](#)

[Mob Violence, Insurrections and Civil Wars](#)

[Circumstances Precluding Wrongfulness](#)

[Invocation of State Responsibility](#)

[The Consequences of Internationally Wrongful Acts](#)

[Cessation](#)

[Reparation](#)

[Serious Breaches of Peremptory Norms \(*Jus Cogens*\)](#)

[Diplomatic Protection and Nationality of Claims](#)

[The Exhaustion of Local Remedies](#)

[The Treatment of Aliens](#)

[The Relevant Standard of Treatment](#)

[The Protection of Foreign Property and Investments](#)

[The Property Question](#)

[The Nature of Expropriation](#)

[Public Purposes](#)

[Non-Discrimination](#)

[Compensation](#)

[Bilateral Investment Treaties](#)

[Lump-Sum Agreements](#)

[The Multilateral Investment Guarantee Agency](#)

[Suggestions for Further Reading](#)

14 [International Environmental Law](#)

[State Responsibility and the Environment](#)

[The Basic Duty of States](#)

[The Appropriate Standard](#)

[Damage Caused](#)

[Liability for Damage Caused by Private Persons](#)

[Prevention of Transboundary Harm from Hazardous Activities](#)

[The Problems of the State Responsibility Approach](#)

[International Co-operation – Relevant Principles](#)

[Use of Territory](#)

[Environmental Impact Assessments](#)

[The Precautionary Principle](#)

[Sustainable Development](#)

[The Polluter Pays](#)

[Atmospheric Pollution](#)

[Ozone Depletion and Climate Change](#)

[Outer Space](#)

[International Watercourses](#)
[Ultra-Hazardous Activities](#)
 [Nuclear Activities](#)
[The Provision of Information](#)
[The Provision of Assistance](#)
[Nuclear Safety](#)
[Civil Liability](#)
 [Hazardous Wastes](#)
[Marine Pollution](#)
 [Pollution from Ships](#)
[Suggestions for Further Reading](#)

15 [The Law of Treaties](#)

[The Making of Treaties](#)
 [Formalities](#)
 [Consent](#)
 [Consent by Signature](#)
 [Consent by Exchange of Instruments](#)
 [Consent by Ratification](#)
 [Consent by Accession](#)
[Reservations to Treaties](#)
[Entry into Force of Treaties](#)
[The Application of Treaties](#)
 [Third States](#)
[The Amendment and Modification of Treaties](#)
[Treaty Interpretation](#)
[Invalidity, Termination and Suspension of the Operation of](#)
[Treaties](#)
 [General Provisions](#)
 [Invalidity of Treaties](#)
 [Municipal Law](#)

[Error](#)

[Fraud and Corruption](#)

[Coercion](#)

[*Jus Cogens*](#)

[Consequences of Invalidity](#)

[The Termination of Treaties](#)

[Termination by Treaty Provision or Consent](#)

[Material Breach](#)

[Supervening Impossibility of Performance](#)

[Fundamental Change of Circumstances](#)

[Dispute Settlement](#)

[Treaties between States and International Organisations](#)

[Suggestions for Further Reading](#)

16 [State Succession](#)

[Continuity and Succession](#)

[Succession to Treaties](#)

[Categories of Treaties: Territorial, Political and Other Treaties](#)

[Succession to Treaties Generally](#)

[Absorption and Merger](#)

[Cession of Territory from One State to Another](#)

[Separation from an Existing State to Form a New State or States](#)

[‘Newly Independent States’](#)

[Dissolution of States](#)

[International Human Rights Treaties](#)

[Succession with Respect to Matters Other Than Treaties](#)

[Membership of International Organisations](#)

[Succession to Assets and Debts](#)

[State Property](#)

[State Archives](#)

[Public Debt](#)

[Private Rights](#)

[State Succession and Nationality](#)

[State Succession and Responsibility](#)

[Coda: Hong Kong](#)

[Suggestions for Further Reading](#)

17 [The Settlement of Disputes by Peaceful Means](#)

[Diplomatic Methods of Dispute Settlement](#)

[Negotiation](#)

[Good Offices and Mediation](#)

[Inquiry](#)

[Conciliation](#)

[International Institutions and Dispute Settlement](#)

[Regional Organisations](#)

[The African Union \(Formerly the Organisation of African Unity\)](#)

[The Organization of American States](#)

[The Arab League](#)

[Europe](#)

[Specialised Agencies](#)

[The Settlement of International Economic Disputes](#)

[Binding Methods of Inter-State Dispute Settlement](#)

[Arbitration](#)

[Suggestions for Further Reading](#)

18 [The International Court of Justice](#)

[The Organisation of the Court](#)

[The Jurisdiction of the Court](#)

[General](#)

[The Nature of a Legal Dispute](#)

[Contentious Jurisdiction](#)

[Article 36\(1\)](#)

[Article 36\(2\)](#)

[Sources of Law, Propriety and Legal Interest](#)

[Evidence](#)

[Provisional Measures](#)

[Joinder of Cases](#)

[Counter-Claims](#)

[Third-Party Intervention](#)

[Remedies](#)

[Enforcement](#)

[Application for Interpretation of a Judgment](#)

[Application for Revision of a Judgment](#)

[Examination of a Situation after the Judgment](#)

[The Advisory Jurisdiction of the Court](#)

[The Role of the Court](#)

[Proliferation of Courts and Tribunals](#)

[Suggestions for Further Reading](#)

19 [International Law and the Use of Force by States](#)

[Law and Force from the 'Just War' to the United Nations](#)

[The UN Charter](#)

['Force'](#)

['Against the Territorial Integrity or Political Independence of Any State'](#)

[Categories of Force](#)

[Retorsion](#)

[Reprisals](#)

[The Right of Self-Defence](#)

[The Protection of Nationals Abroad](#)

[Conclusions](#)

[Collective Self-Defence](#)

[Intervention](#)

[Civil Wars](#)

[Aid to the Authorities of a State](#)

[Aid to Rebels](#)

[Humanitarian Intervention](#)

[Terrorism and International Law](#)

[Suggestions for Further Reading](#)

20 [International Humanitarian Law](#)

[Development](#)

[The Scope of Protection under International Humanitarian Law](#)

[The Wounded and Sick](#)

[Prisoners of War](#)

[Protection of Civilians and Occupation](#)

[International Humanitarian Law and International Human Rights Law](#)

[The Conduct of Hostilities](#)

[Armed Conflicts: International and Internal](#)

[Non-International Armed Conflict](#)

[Enforcement of Humanitarian Law](#)

[Conclusion](#)

[Suggestions for Further Reading](#)

21 [The United Nations](#)

[The UN System](#)

[The Security Council](#)

[The General Assembly](#)

[Other Principal Organs](#)

The Peaceful Settlement of Disputes

The League of Nations

The United Nations System

The Security Council

The General Assembly

The Secretary-General

Peacekeeping and Observer Missions

Conclusion

The Collective Security System

The Security Council

Determination of the Situation

Chapter VII Measures

Measures Not Involving the Use of Force

Measures Involving the Use of Force

The Use of Force in Non-Enforcement Situations

The Range of UN Actions from Humanitarian Assistance to Enforcement – Conclusions

The Security Council, International Law and the International Court of Justice

The Role of the General Assembly

The UN and Regional Arrangements and Agencies

Suggestions for Further Reading

22 International Organisations

Introduction

Some Legal Aspects of International Organisations

Personality

The Constituent Instruments

The Powers of International Organisations

The Applicable Law

The Responsibility of International Organisations

[Liability of Member States](#)

[The Accountability of International Organisations](#)

[Privileges and Immunities](#)

[Dissolution](#)

[Succession](#)

[Suggestions for Further Reading](#)

[*Index*](#)

Preface to the Eighth Edition

The chapters in this book have been re-examined, updated and, where necessary, rewritten in order to try and cope with the ever-increasing volume of new materials on international law. It was, in addition, decided to merge the two chapters on human rights in order to produce a better balance to the work and in the light of pressing space constraints. It has also, therefore, been possible to expand the treatment of some other chapters.

I would especially like to thank Marta Walkowiak, Caitlin Lisle, Caroline Mowatt and Rosemary Crawley of Cambridge University Press for their help and encouragement in the production of this edition. I am also grateful to Heather Palomino for her careful copy-editing and to Michael Heary for so carefully preparing the index and tables. Particular appreciation is owed to Rowan Nicholson for his meticulous research assistance. A lasting debt remains, however, to Sir Elihu Lauterpacht QC, a towering figure in international law, who sadly passed away as this edition was being prepared. His encouragement and assistance in the initial development of this book were indispensable. His continuing interest and friendship were deeply appreciated. I also remain grateful to my many colleagues from around the world for their advice and support, while reassuring them that all responsibility for the end product rests squarely with me.

As ever, the deepest thanks are due to my wife Judith and my children, Talia, Ilan and Daniella and now my grandchildren, Mika, Eden

and Zevi. I am particularly grateful to Ilan for once again producing an imaginative and quite remarkable cover painting.

The date of this work is January 2017, but I have been able to insert some additional material during the production process.

Malcolm N. Shaw QC

Essex Court Chambers, London

Spring 2017

Table of Cases

A and Others v. Secretary of State for the Home Department [2005] UKHL 71 [106](#)

A (FC) and Others (FC) v. Secretary of State for the Home Department [2005] UKHL 71 [114](#), [116](#)

A & B v. State of Israel, Israeli Supreme Court, 11 June 2008 [127](#), [897](#)

A Company v. Republic of X [1990] 2 LL. R 520; 87 ILR 412 [559](#), [562](#), [566](#), [583](#)

A Ltd v. B Bank 111 ILR 590 [141](#)

AA v. Azerbaijan, A/61/44 [248](#)

Aaland Islands case, LNOJ Sp. Supp. No. 4 (1920) [159](#), [199](#), [363](#), [401](#), [734](#)

Abbasi v. Secretary of State for Foreign and Commonwealth Affairs [2002] EWCA Civ 1598 [97](#), [140](#), [146](#), [147](#), [614](#)

Abbott v. Republic of South Africa 86 ILR 512; 113 ILR 411 [531](#), [564](#), [565](#)

Abu Dhabi Arbitration (Petroleum Development Limited/Sheikh of Abu Dhabi) [18 ILR 144] [78](#)

Abu Omar case, No. 46340/2012, ILDC 1960 (IT 2012) [584](#), [585](#)

Abyei arbitration, 22 July 2009 [800](#)

Accession of the European Community to the Convention for the Protection of Human Rights and Fundamental Freedoms, Re 108 ILR 225 [272](#)

Accordance with International Law of the Unilateral Declaration of Independence in Respect of Kosovo, ICJ Reports (2010) [162](#), [186](#)

Acquisition of Polish Nationality case, PCIJ, Series B, No. 7; 2 AD 292 [759](#)

Adams (David J.) claim, 6 RIAA 85 (1921); 1 AD 331 ... [706](#)

Adams v. Adams [1970] 3 All ER 572; [1971] P 188; 52 ILR 15 [354](#)

Adan, ex parte [2000] UKHL 67 [143](#)

ADM Milling Co. v. Republic of Bolivia 63 ILR 56 [543](#)

Administration des Chemins de Fer du Gouvernement Iranien case, 52 ILR 315 [531](#)

Administrative Tribunal cases, ICJ Reports (1973) 166; 54 ILR 381; ICJ Reports (1982) 325; 69 ILR 330; ICJ Reports (1987) 18; 83 ILR 296 [847](#)

Admissions case (Conditions of Membership of the United Nations), ICJ Reports, 1948; 15 AD 333 [344](#), [847](#), [929](#), [971](#), [990](#)

AE v. Switzerland, CAT/C/14/D/24/1995 [216](#)

Aegean Sea Continental Shelf, ICJ Reports (1978); 60 ILR 562 [377](#), [686](#), [688](#), [809](#), [831](#)

Aerial Incident case, ICJ Reports (1955) 127 [595](#), [818](#), [821](#)

Aerotrade Inc. v. Republic of Haiti 63 ILR 41 [544](#)

Afouneh v. Attorney-General 10 AD 327 [510](#)

AFRC case (2007) [307](#)

Agassi v. Robinson (Inspector of Taxes) [2006] UKHL 23; [2006] 1 WLR 1380 [489](#)

Agbor v. Metropolitan Police Commissioner [1969] 2 All ER 707 [578](#)

Agip SpA v. Government of the Popular Republic of the Congo 67 ILR 319 [630](#), [631](#), [634](#), [788](#)

Ahlstrom (A.) Oy v. Commission (Wood Pulp case) [1988] 4 CMLR 901 [521](#)

Ahmed and Patel, Ex Parte [1998] INLR 570 [114](#)

AIC Ltd v. Nigeria [2003] EWHC 1357; 129 ILR 571 [542](#), [564](#)

AIG Capital Partners Inc. v. Republic of Kazakhstan [2005] EWHC 2239 (Comm); 129 ILR 589 [564](#)

AIG v. Iran, 4 Iran-US CTR 96; 493 F.Supp. 522 (1980) ... [152](#), [629](#), [635](#)

Air India v. Wiggins [1980] 1 WLR 815; 77 ILR 276 [515](#)

AK Investment v. Kyrgyz Mobil [2011] 4 All ER 1027 [145](#)

Akademik Fyodorov, The 131 ILR 460 [560](#), [564](#)

Akayesu case, ICTR-96-4-T (1998) [319](#), [320](#), [321](#), [324](#), [325](#)

Akdeniz v. Turkey, Judgment of 31 May 2005 [265](#)

Akdivar v. Turkey 23 EHRR, 1997 143 [216](#), [263](#)

Aksoy v. Turkey, Judgment of 18 December 1996 [265](#)

Al Dulimi v. Switzerland, ECtHR Judgment of 26 November 2013 [957](#)

Al Sabah v. Grupo Torras SA [2005] UKPC 1; [2005] 2 AC 333 [489](#)

Al Saud v. Apex Global Management [2013] EWCA Civ 642 [557](#)

Alabama Claims arbitration (1898) [82](#), [101](#), [713](#), [795](#)

Al-Adsani v. Government of Kuwait and Others (1996) 1 LL. R 104;
107 ILR 536; 100 ILR 465 [484](#), [538](#)

Al-Adsani v. United Kingdom (Application No 35763/97) (Merits)
123 ILR 24 [94](#), [95](#), [246](#), [257](#), [538](#)

Alamieyeseigha v. CPS [2005] EWHC 2704 [553](#)

Al-Bassiouni v. Prime Minister, HCJ 9132/07 (2008) [907](#)

Alcom Ltd v. Republic of Colombia [1984] 2 All ER 6; 74 ILR 179
[530](#), [540](#), [565](#), [576](#)

Alejandro v. Republic of Cuba and the Cuban Air Force 996 F.Supp.
1239 (1997); 121 ILR 603 [94](#), [537](#)

Alemán Lacayo v. Nicaragua case, Series E, Order of 2 February
1996 [281](#)

Al-Fin Corporation's Patent, Re [1970] Ch. 160; 52 ILR 68 [337](#), [355](#)

Alien Children Education Litigation, In re 501 F.Supp. 544 (1980)
[121](#)

Alisic v. Bosnia and Herzegovina and Others, ECtHR 17 October
2011 [758](#)

Al-Jedda case [2007] UKHL 58 [95](#), [104](#), [259](#)

Al-Jedda v. UK, 7 July 2011 [896](#), [903](#), [958](#)

Al-Kateb (Ahmed Ali) v. Goodwin [2004] HCA 37 [128](#), [129](#)

Aloeboetoe v. Suriname, Inter-American Court of Human Rights, 1993, Series C, No. 15; 116 ILR 260 [607](#)

Al-Rawi v. Secretary of State for Foreign and Commonwealth Affairs [2006] EWCA Civ 1279 [140](#), [147](#)

Al-Saadoon and Mufdhi v. United Kingdom, Judgment of 3 July 2009 [258](#)

Al-Skeini v. Secretary of State for Defence [2007] UKHL 26; 133 ILR 693 [104](#), [116](#), [489](#), [496](#)

Al-Skeini v. UK, European Court of Human Rights, Judgment of 7 July 2011 [489](#), [903](#)

Álvarez et al. v. Colombia case, Series E, Order of 22 July 1997 [281](#)

Alvarez-Machain v. United States 107 F.3d 696, 699 (9th Cir. 1996); 41 ILM (2002) 130 [510](#), [513](#)

Amalgamated Metal Trading v. Department of Trade and Industry, The Times, 21 March 1989 [139](#)

Ambatielos case, 12 RIAA 83 (1956); 23 ILR 306 [215](#), [620](#), [710](#), [717](#), [798](#), [821](#)

AMCO v. Indonesia, 24 ILM (1985) 1022; 89 ILR 405; 1 ICSID Reports 377 [74](#), [75](#), [76](#), [79](#), [624](#), [627](#), [633](#), [788](#)

Amerada Hess Shipping Corp. v. Argentine Republic 830 F.2d 421 (1987); 79 ILR 1 [121](#), [512](#)

American Insurance Association v. Garamendi, US Court of Appeals for the Ninth Circuit, 23 June 2003 [150](#)

Aminoil case, 66 ILR 529 [608](#), [609](#), [632](#), [633](#)

Amoco International Finance Corporation v. Islamic Republic of Iran, 15 Iran-US CTR 189; 83 ILR 500 [634](#)

Amoco Overseas Oil Co. v. Compagnie Nationale Algérienne 605 F.2d 648 (1979); 63 ILR 252 [543](#)

AN International Bank Plc v. Zambia 118 ILR 602 [567](#)

Anderson v. NV Transandine Handelmaatschappij 289 NY 9 (1942); 10 AD 10 [154](#)

Anglo-French Continental Shelf case 54 ILR 6 [80](#), [412](#), [441](#), [443](#), [447](#), [449](#), [451](#), [476](#), [694](#), [711](#), [800](#)

Anglo-Iranian Oil Company case 19 ILR 507 [102](#), [686](#), [831](#)

Anglo-Norwegian Fisheries case 18 ILR 86 [57](#), [58](#), [62](#), [67](#), [82](#), [101](#), [376](#), [381](#), [384](#), [385](#), [386](#), [415](#), [417](#), [440](#), [453](#), [454](#), [476](#), [485](#), [491](#)

Anna, The 5 C.Rob. 373 (1805) [369](#)

Annette, The [1919] P. 105; 1 AD 43 [350](#)

Antarctic cases, ICJ Reports (1958) 158; (1959) 276 [818](#)

Antelope, The 10 Wheat 123 (1825) [487](#)

Applicability of Article VI, Section 22, of the Convention on the Privileges and Immunities of the United Nations, ICJ Reports (1989) 177; 85 ILR 300 [1013](#)

Applicability of the Obligation to Arbitrate under Section 21 of the United Nations Headquarters Agreement of 26 June 1947, ICJ Reports (1988) 12; 82 ILR 225 [101](#), [126](#), [713](#), [811](#), [847](#), [1002](#), [1008](#)

Application for Revision of the Judgment of 11 July 1996 (Bosnia and Herzegovina v. Yugoslavia), ICJ Reports (2003) [166](#)

Aquarone, RGDIP, 1997–4, pp. 1053–4 [133](#)

Ara Libertad (Argentina v. Ghana) case, International Tribunal for the Law of the Sea, Order of 15 December 2012 [427](#)

Arab Monetary Fund v. Hashim (No. 3) [1991] 2 WLR 729; 85 ILR 1 [355](#), [994](#)

Arab Republic of Syria v. Arab Republic of Egypt 91 ILR 288 [143](#)

Arantzazu Mendi, The [1939] AC 256; 9 AD 60 [351](#), [356](#)

Arbitral Award of the King of Spain case, ICJ Reports, 1960; 30 ILR 457 [385](#), [712](#), [799](#)

Arctic Sunrise (Netherlands v. Russia) case, Order of 22 November 2013 [478](#)

Argentina v. Weltover Inc 119 L Ed 2d 394 (1992); 100 ILR 509 [544](#), [545](#)

Argentina/Chile Award (La Laguna del Desierto) 113 ILR 1 [75](#), [368](#), [396](#), [708](#), [710](#), [795](#)

Argentina/Chile Frontier Award (La Palena) 38 ILR 10 [367](#), [378](#), [382](#), [396](#), [708](#), [712](#), [797](#), [801](#)

Argentine Airlines v. Ross 63 ILR 195 [543](#)

Argentine Republic v. Amerada Hess Shipping Corp. 109 S. Ct. 683 (1989); 81 ILR 658 [512](#)

Argoud, Re 45 ILR 90 [510](#)

Arkansas v. Tennessee 246 US 158 (1918) [369](#)

Armament Dieppe SA v. US 399 F.2d 794 (1968) [413](#)

Artico v. Italy, Series A, vol. 37 (1980) [257](#), [711](#)

AS & DD (Libya) v. Secretary of State for the Home Department [2008] EWCA Civ 289 [687](#)

Ashby case, A/49/40 [242](#)

Asian Agricultural Products v. Sri Lanka 30 ILM (1991) 577 [787](#)

Asociacion de Reclamantes v. The United Mexican States 22 ILM (1983) 625 [525](#)

Assange v. The Swedish Prosecution Authority [2012] UKSC 22 [116](#)

Assanidze v. Georgia, Judgment of 8 April 2004 [257](#)

Associated Provincial Picture Houses Ltd v. Wednesbury Corp. [1947] 2 All ER 680 [518](#)

Association of Lawyers for Peace and Four Other Organizations v. State of the Netherlands, Nr C02/217HR; LJN: AN8071; NJ 2004/329 [125](#)

Association SOS Attentats v. France UKMIL, 77 BYIL (2006) [555](#)

Asylum case (Colombia v. Peru) (Haya de la Torre case) ICJ Reports, 1950; 17 ILR 280 [56](#), [57](#), [62](#), [63](#), [67](#), [68](#), [362](#), [573](#), [808](#), [810](#), [835](#), [841](#)

Athens Maritime Enterprises Corporation v. Hellenic Mutual War Risks Association [1983] 1 All ER 590; 78 ILR 563 [458](#)

Attorney General's Reference (No. 1 of 1982) [1983] 3 WLR 72 [520](#)

Attorney-General for Canada v. Attorney-General for Ontario [1937] AC 326; 8 AD 41 [115](#), [127](#), [173](#)

Attorney-General for Fiji v. Robt Jones House Ltd [1989] 2 NZLR 69; 80 ILR 1 [340](#)

Attorney-General of New Zealand v. Ortiz [1982] 3 All ER 432; 78 ILR 608; [1983] 3 All ER 93 (House of Lords); 78 ILR 631 [487](#)

Attorney-General v. Associated Newspapers Ltd [1993] 3 WLR 74 [117](#)

Attorney-General v. Zaoui [2005] NZSC 38; [2006] 1 NZLR 289;
(2005) 7 HRNZ 860 [127](#)

Auditing of Accounts between the Netherlands and France, 12 March
2004 [645](#), [670](#), [707](#)

Australia and New Zealand Banking Group v. Commonwealth of
Australia (1989) [526](#), [541](#), [543](#)

Australia and New Zealand v. Japan (Southern Bluefin Tuna), Award
of 4 August 2000, 119 ILR 508 [474](#), [481](#), [768](#)

Austria v. Altmann 541 US 677 (2004) [531](#)

Austria v. Italy (1960) [710](#), [743](#)

Austro-German Customs Union case (1931) PCIJ, Series A/B, No. 41
[160](#), [167](#)

Autocephalous Church of Cyprus v. Goldberg 917 F.2d 278 (1990);
108 ILR 488 [184](#), [359](#)

Avena (Mexico v. USA) ICJ Reports (2004) 12; 134 ILR 120 [97](#),
[101](#), [121](#), [125](#), [174](#), [584](#), [585](#), [606](#), [607](#), [829](#), [831](#), [832](#), [838](#), [839](#), [841](#)

AY Bank Ltd v. Bosnia and Herzegovina and Others [2005] EWCA
Civ 1116; [2006] EWHC 830 (Ch) [142](#), [143](#), [748](#)

Ayyash case [314](#)

Azazh Kebbeda v. Italian Government 9 AD 93 [346](#)

Azinian v. United Mexican States 121 ILR 1 [597](#)

Aziz v. Republic of Yemen [2005] EWCA Civ 745 [546](#), [559](#)

Aziz (Mariam) v. Aziz and the Sultan of Brunei [2007] EWCA Civ
712 [557](#), [578](#)

Baboeram-Adhin v. Suriname, A/40/40 187; 94 ILR 377 [216](#)

Baccus SRL v. Servicio Nacional del Trigo [1957] 1 QB 438; 23 ILR 160 [527](#), [549](#), [551](#)

Bagilishima, ICTR-95-1A-T (2001) [321](#)

Baker v. Canada (Minister of Citizenship and Immigration) [1999] 2 SCR 817 [129](#)

Baker v. Carr 369 US 181 (1962) [150](#)

Ballantyne case, 14 HRLJ 1993 171 [227](#)

Banamar v. Embassy of the Democratic and Popular Republic of Algeria 84 AJIL (1990) 573; 87 ILR 56 [565](#)

Banco Nacional de Cuba v. Chase Manhattan Bank 658 F.2d 875 (1981); 66 ILR 421 [632](#)

Banco Nacional de Cuba v. Sabbatino 376 US 398 (1964); 35 ILR 2 [151](#), [357](#)

Bancoult v. McNamara 445 F.3d 427 (DC Cir. 2006) [150](#)

Bancoult v. Secretary of State for Foreign and Commonwealth Affairs [2013] EWHC 1502 (Admin) [577](#)

Bandes v. Harlow & Jones 82 AJIL, 1988 [152](#)

Bank Mellat v. HM Treasury (No. 2) [2013] UKSC 39 [957](#)

Bank Melli Iran v. Council, C548-09, judgment of 16 November 2011 [957](#)

Bank of Credit and Commerce International (BCCI) v. Price Waterhouse [1997] 4 All ER 108; 111 ILR 604 [553](#)

Bank of Hawaii v. Balos 701 F.Supp. 744 (1988) [177](#)

Banković v. Belgium, Judgment of 12 December 2001; 123 ILR 94 [257](#), [489](#)

Baoanan v. Baja 627 F.Supp.2d 155 (2009) [548](#)

Barbados v. Trinidad and Tobago, Award of 11 April 2006 [441](#), [447](#), [450](#), [451](#), [474](#), [502](#), [768](#), [800](#)

Barbie case, Cass. Crim., 6 October 1983; 100 ILR 330 [133](#), [502](#)

Barcelona Traction, Light and Power Company Ltd case (1962) (Belgium v. Spain) [46 ILR 178] [78](#), [79](#), [92](#), [102](#), [605](#), [614](#), [617](#), [619](#), [639](#), [743](#), [821](#), [873](#)

Baroda (Maharanee of) v. Wildenstein [1972] 2 All ER 689 [488](#)

Barrandon v. USA 113 ILR 464 [547](#)

Bay of Bengal (Bangladesh v. Myanmar) case, International Tribunal for the Law of the Sea, judgment of 14 March 2012 [450](#), [481](#)

Beagle Channel Arbitration (Argentina/Chile) [52 ILR 93] [92](#), [367](#), [370](#), [378](#), [388](#), [392](#), [423](#), [685](#), [708](#), [733](#), [797](#), [800](#)

BECTU [2001] ECR I-4881 [273](#)

Beer and Regan v. Germany, ECtHR judgment of 18 February 1999 [1010](#)

Behrami v. France Judgment of 2 May 2007 [258](#), [596](#), [1003](#), [1006](#), [1010](#)

Behring International Inc. v. Imperial Iranian Air Force 475 F.Supp. 383 (1979); 63 ILR 261 [561](#)

Behring Sea case [795](#)

Beilin (Yossi) v. The Prime Minister of Israel HCJ 6204/06, 2006 [854](#)

Beit Sourik v. Government of Israel, Israeli Supreme Court, 30 June 2004; 129 ILR 189 [902](#)

Belgian Linguistics case, Series A, vol. 6, 1968; 45 ILR 136 [256](#), [263](#)

Belgium v. Nicod and Another 82 ILR 124 [571](#)

Belgium v. Postlethwaite [1987] 2 All ER 985 [515](#)

Belgium v. Senegal, ICJ Reports (2012) 422 [93](#), [94](#), [246](#), [248](#), [811](#), [813](#)

Belgium/Netherlands Frontier Land case, ICJ Reports (1959) 209; 27 ILR 62 [817](#)

Belhaj v. Straw [2013] EWHC 4111 (QB) [552](#)

Belilos case, ECtHR Series A, No. 132 [695](#), [699](#)

Belmont 301 US 324; 57 S.Ct. 758 (1937) [120](#)

Benaïm v. Procureur de la République de Bordeaux, AFDI 1993 971 [170](#)

Benin v. Niger ICJ Reports (2005) [103](#), [378](#), [393](#), [396](#), [404](#), [807](#)

Benkharbouche v. Sudan and Janah v. Libya [2013] UKEAT 0401_12_0410 (4 October 2013) [547](#)

Benvenuti and Bonfant v. Government of the Popular Republic of the Congo 67 ILR 345 [630](#), [633](#), [788](#)

Berezovsky v. Abramovich [2011] EWCA Civ 153 [145](#)

Bergman v. de Sieyès 170 F.2d 360 (1948) [581](#)

Beric v. Bosnia and Herzegovina, Decision of 16 October 2007 [1003](#)

Berizzi Bros. C. v. SS Pesaro 271 US 562 (1926); 3 AD 186 [527](#)

Berry, Hamilton, Grant, Currie and Champagne cases, A/49/40, vol. II [243](#)

Beth El Mission v. Minister of Social Welfare 47 ILR 205 [219](#)

Bijelic v. Montenegro and Serbia, 28 April 2009 [745](#)

Biloune v. Ghana Investment Centre 95 ILR 183 [630](#), [634](#)

Birch Shipping Corporation v. Embassy of the United Republic of Tanzania 507 F.Supp. 311 (1980); 63 ILR 524 [565](#)

Biwater Gauff v. Tanzania ICSID, ARB/05/22, 24 July 2008 [630](#)

Blaškić case, IT-95–14-T (2000); 122 ILR 1 [325](#)

Blathwayt v. Baron Cawley [1976] AC 397 [117](#), [145](#)

Bo Xilai, Re 76 BYIL (2005) 601 [586](#)

Board of Trade v. Owen [1957] AC 602 [490](#)

Boffolo case 10 RIAA 528 (1903) [625](#)

Boos v. Barry 99 L.Ed.2d 333 (1988); 121 ILR 551 [570](#), [578](#)

Bosphorus Airways v. Ireland, ECtHR judgment of 30 June 2005 [259](#), [596](#), [1006](#)

Botswana/Namibia case, ICJ Reports 1999 [368](#), [374](#), [381](#), [396](#), [707](#), [708](#)

Bottali, Re 78 ILR 105 [741](#)

Boucherf v. Algeria [242](#)

Boudellaa et al. v. Bosnia and Herzegovina and the Federation of Bosnia and Herzegovina, Judgment of 11 October 2002 [888](#)

Boumediene v. Bush, US Supreme Court, 12 June 2008 [493](#)

Bouzari v. Iran 124 ILR 427 [538](#)

Boyle and Rice v. UK, Series A, vol. 131, 1988 [263](#)

BP case, 53 ILR 297 [608](#), [631](#), [798](#)

Braka v. Nacional Financiera, No. 83–4161 (SDNY 9 July 1984) [544](#)

Brannigan and McBride v. UK Series A, No. 258-B, 1994 [264](#), [265](#)

Branno v. Ministry of War 22 ILR 756 [993](#), [1007](#)

Brazilian Embassy Employee case, May 1984, 116 ILR 625 [132](#), [547](#)

Brazilian Federal Loans case, PCIJ, Series A, No. 20 (1929); 5 AD 466 [102](#), [103](#), [603](#)

Brcko Inter-Entity Boundary case, 36 ILM 396 (1997) [78](#), [81](#), [348](#)

Brdjanin case, IT-99–36-T (2004) [321](#)

Breard v. Greene 140 L.Ed. 2d 529 (1998); 118 ILR 22 [97](#), [125](#), [126](#)

Breger case [625](#)

British Airways Board v. Laker Airways Ltd [1983] 3 All ER 375; 74 ILR 36; [1985] AC 58 [143](#), [518](#)

British Arab Commercial Bank v. The National Transitional Council of the State of Libya [2011] EWHC 2274 (Comm) [340](#), [356](#)

British Guiana and Venezuela Boundary case, 89 BFSP (1896) 57; 92 BFSP 970 [376](#), [795](#), [798](#), [799](#)

Brogan case, Series A, vol. 145, 1988 [264](#)

Brown (Robert E.) case, 6 RIAA 120; 2 AD 66 [216](#), [758](#)

Brown v. United States 12 US (8 Cranch) 110 (1814) [120](#)

Brown v. Whimster [1976] QB 297 [116](#)

Brunswick (Duke of) v. King of Hanover (1848) 1 HLC 1 [140](#), [527](#)

Buchanan v. Babco [1978] AC 141 [118](#)

Buck v. Attorney-General [1965] 1 Ch. 745; 42 ILR 11 [145](#), [525](#)

Burkina Faso/Mali Frontier Dispute, ICJ Reports 1986; 80 ILR 459
[66](#), [79](#), [81](#), [91](#), [224](#), [363](#), [378](#), [382](#), [385](#), [388](#), [390](#), [392](#), [393](#), [394](#), [686](#),
[733](#), [753](#), [807](#), [832](#)

Burkina Faso/Niger, ICJ Reports (2013) 79 [378](#), [385](#), [393](#), [811](#), [826](#)

Buron v. Denman (1848) 145 ER 450 [139](#)

Buttes Gas and Oil Co. v. Hammer (No. 3) [1982] AC 888; 64 ILR
331 [140](#), [141](#), [144](#), [145](#), [149](#), [525](#)

Buvot v. Barbuit (1737) Cases t. Talbot 281 [106](#)

Cafés Jacques Vabre case, 16 Common Market Law Review, 1975,
p. 336 [133](#)

Caglar v. Billingham [1996] STC (SCD) 150; 108 ILR 510 [184](#), [354](#),
[355](#)

Caire case, 5 RIAA 516 (1929); 5 AD 146 [593](#), [598](#)

Callejo v. Bancomer 764 F.2d 1101 (1985) [543](#)

Calley v. Calloway 382 F.Supp. 650 (1974); 519 F.2d 184 (1975);
425 US 911 (1976) [500](#)

Camacho v. Rogers 199 F.Supp. 155 (1961) [125](#)

Cameroon v. Nigeria (Case concerning the Land and Maritime
Boundary Between Cameroon and Nigeria), ICJ Reports (2002) [76](#),
[77](#), [80](#), [82](#), [91](#), [100](#), [176](#), [367](#), [368](#), [377](#), [382](#), [383](#), [385](#), [386](#), [390](#), [447](#),
[449](#), [452](#), [688](#), [690](#), [708](#), [713](#), [768](#), [809](#), [810](#), [812](#), [813](#), [816](#), [817](#), [818](#),
[821](#), [831](#), [832](#), [837](#), [839](#), [840](#), [841](#)

Camouco Case No. 5, judgment of 7 February 2000, 125 ILR 164 [480](#)

Campbell and Cosans v. UK, Series A, vol. 48, 1982 [262](#)

Campbell v. Zimbabwe, 48 ILM, 2009, p. 530 [286](#)

Can and Others v. United States 14 F.3d 160 (1994); 107 ILR 255 [150](#)

Canada v. Cargnello 114 ILR 559 [132](#), [547](#)

Canada v. Edelson, 131 ILR 279 [570](#)

Canepa v. Canada, A/52/40 [242](#)

Canevaro case, 11 RIAA 397 (1912) [617](#)

Carbonar v. Magurno 114 ILR 534 [547](#)

Carey v. National Oil Co. 453 F.Supp. 1097 (1978); 63 ILR 164 [551](#)

Caroline case, 29 BFSP 1137; 30 BFSP 195 [861](#), [867](#), [868](#), [872](#)

Caso Atala Riffo y Ninas v. Chile, Judgment of 24 February 2012 [283](#)

Cassell v. Broome [1972] AC 1027 [117](#)

Castillo Páez v. Peru, Series C, No. 34, 1997; 116 ILR 451 [282](#)

Castro v. Saudi Arabia 63 ILR 419 [544](#)

Catan v. Moldova and Russia, Judgment of 19 October 2012 [258](#)

Celiberti de Casariego (Lilian) v. Uruguay, case no. 56/79; 68 ILR 41 [244](#)

Centre for Industrial Development v. Naidu 115 ILR 424 [564](#)

Cerruti arbitrations, 6 AJIL (1912) 965 [799](#)

Certain Expenses of the United Nations (Article 17, paragraph 2, of the Charter), ICJ Reports (1962) 151; 34 ILR 281 [6](#), [809](#), [847](#), [974](#),

[990](#), [996](#), [999](#)

Certain German Interests in Polish Upper Silesia case PCIJ, Series A, No. 7, 1926; 3 AD 5 et al., [74](#), [76](#), [103](#), [610](#), [623](#), [631](#), [691](#), [757](#)

CGM Industrial v. KPMG 1998 (3) SA 738; 121 ILR 472 [531](#)

Chagos Islanders v. Attorney General and others [2003] EWHC 2222 [112](#)

Chahal v. UK, Judgment of 15 November 1996 [265](#)

Chamizal arbitration, 5 AJIL (1911) 782; 11 RIAA 309 [369](#), [375](#), [396](#), [799](#)

Chandler v. DPP [1964] AC 763 [139](#)

Charkieh (1873) LR 4 A and E59 [527](#)

Chase Manhattan Bank v. Traffic Stream (BVI) Infrastructure Ltd, UKMIL, 72 BYIL (2001) 603 [619](#)

Chateau-Gai Wines Ltd and Attorney-General for Canada, Re [1970] Ex CR 366; 55 ILR 38 [340](#)

Chattin case, 4 RIAA 282 (1927); 4 AD 248 [623](#)

Cheney v. Conn [1968] 1 WLR 242; 41 ILR 421 [115](#)

Chierici and Rosa v. Ministry of the Merchant Navy and Harbour Office of Rimini 71 ILR 283 [158](#)

Children and Adolescents Deprived of Liberty in the ‘Complexo do Tatuapé’ of FEBEM v. Brazil [281](#)

China v. Merchants’ Fire Assurance Corporation of New York 30 F.2d 278 (1929); 5 AD 42 [344](#)

Chisholm v. Bank of Jamaica 643 F.Supp. 1393 (1986); 121 ILR 487 [543](#)

Chorzów Factory case (Germany v. Poland) [4 AD 258] [74](#), [592](#), [606](#), [632](#), [633](#), [747](#), [757](#), [838](#)

Chow Hung Ching v. R (1948) 77 CLR 449 [127](#)

Christian v. The Queen [2006] UKPC 47 [140](#), [370](#)

Chrysostomos v. Turkey 68 DR 216 [262](#)

Chuan Pu Andrew Wang and Others v. Office of the Federal Prosecutor, Swiss Supreme Court, First Public Law Chamber, 3 May 2004, No. 1A.3/2004; BGE 130 II 217 [332](#)

Chumbipuma Aguirre v. Peru, Judgment of 14 March 2001, 41 ILM, 2002, 93 [282](#)

Chung Chi Cheung v. R [1939] AC 160 [106](#), [108](#), [109](#), [112](#)

Chung Kheng Lin v. Minister for Immigration (1992) 176 CLR 1 [128](#)

City of Berne v. Bank of England (1804) 9 Ves. Jun. 347 [350](#)

Civil Aeronautics Administration v. Singapore Airlines Ltd [2004] 1 SLR 570; [2004] SGCA 3; 133 ILR 371 [344](#)

Civil Air Transport Inc. v. Central Air Transport Corporation [1953] AC 70; 19 ILR 85 [343](#), [353](#), [360](#)

Clark (Inspector of Taxes) v. Oceanic Contractors Inc. [1983] 2 AC 130 [489](#)

Clerget v. Banque Commerciale pour l'Europe du Nord 52 ILR 310 [344](#)

Clipperton Island case, 26 AJIL (1932) 390; 6 AD 105 [379](#), [380](#)

CME Czech Republic BV v. The Czech Republic 9 ICSID Reports 121 [607](#), [609](#), [630](#)

CND v. Prime Minister [2002] EWHC 2777 (Admin) [139](#), [143](#)

Coard v. United States, Report No. 109/99, 29 September 1999; 123 ILR 156 [903](#)

Coe v. Commonwealth of Australia (1993) 118 ALR 193; 118 ILR 322 [128](#)

Colombia-Venezuela arbitral award, 1 RIAA 223 (1922); 1 AD 84 [392](#), [733](#)

Comercial F SA v. Council of Ministers 88 ILR 691 [613](#)

Commercial and Estates Co. of Egypt v. Board of Trade [1925] 1 KB 271 [108](#)

Commission v. Council [1971] ECR 263 [192](#)

Commission v. Ireland 45 ILM (2006) 1074 [465](#)

Committee of United States Citizens Living in Nicaragua v. Reagan 859 F.2d 929 (1988) [120](#)

Commonwealth of Australia v. State of Tasmania, High Court of Australia, 46 ALR 625 (1 July 1983); 68 ILR 266 [129](#), [174](#)

Compañía de Aguas del Aconquija v. Argentina 41 ILM (2002) 1135 [102](#)

Compañía Naviera Vascongado v. Cristina SS [1938] AC 485; 9 AD 250 [109](#), [489](#), [527](#), [529](#)

Company General of the Orinoco case, 10 RIAA 280 [604](#)

Competence of the Conciliation Commission 22 ILR 867 [799](#)

Competence of the General Assembly for the Admission of a State to the United Nations, ICJ Reports (1950) 4; 17 ILR 326 [707](#), [710](#), [929](#), [998](#)

Condor and Filvem v. Minister of Justice 101 ILR 394 [562](#), [565](#)

Congo v. Belgium (Arrest Warrant case), ICJ Reports (2002); 128 ILR 60 [60](#), [83](#), [288](#), [458](#), [489](#), [498](#), [500](#), [504](#), [606](#), [812](#), [813](#), [826](#), [839](#)

Congo v. FG Hemisphere Associates 147 ILR 376 [531](#), [540](#)

Congo v. France, Provisional Measures, 17 June 2003, ICJ Reports (2003) 107 [832](#)

Congo v. Rwanda, ICJ Reports (2006) [95](#), [318](#), [698](#), [701](#), [769](#), [810](#), [813](#), [817](#), [824](#), [831](#)

Congo v. Uganda, ICJ Reports (2005) 168 [568](#), [571](#), [578](#), [595](#), [607](#), [809](#), [810](#), [814](#), [819](#), [828](#), [829](#), [833](#), [834](#), [835](#), [840](#), [849](#), [857](#), [864](#), [865](#), [866](#), [869](#), [870](#), [877](#), [878](#), [899](#), [901](#), [973](#)

Consortium X v. Swiss Federal Government, Swiss Federal Supreme Court, 1st Civil Law Chamber, 2 July 2004 [1010](#)

Constitutional Court case, Series E, Order of 14 August 2000 [281](#)

Construction of a Wall case 129 ILR 37 [61](#), [66](#), [82](#), [202](#), [244](#), [489](#), [605](#), [607](#), [609](#), [709](#), [805](#), [844](#), [845](#), [864](#), [898](#), [899](#), [900](#), [901](#), [920](#), [937](#)

Controller and Auditor General v. Sir Ronald Davidson [1996] 2 NZLR 278 [537](#)

Cook v. United States 288 US 102 (1933) [120](#), [125](#)

Coreck Maritime GmbH v. Sevrybokholodflot, UKMIL, 64 BYIL (1993) 636 [728](#)

Corfu Channel case (United Kingdom v. Albania) [16 AD 155] [74](#), [79](#), [81](#), [168](#), [219](#), [427](#), [454](#), [592](#), [594](#), [595](#), [610](#), [646](#), [647](#), [653](#), [710](#), [815](#), [817](#), [818](#), [827](#), [829](#), [838](#), [840](#), [858](#), [874](#), [909](#), [936](#)

Cornejo v. County of San Diego 504 F.3d 853 (9th Cir. 2007) [121](#)

Corporacion Venezolana de Fomenta v. Vintero Sales 629 F.2d 786 (1980); 63 ILR 477 [543](#)

Corrie v. Caterpillar 503 F.3d 974 CA 9 (Wash.), 2007 [150](#)

Costa (Flaminio) v. ENEL, Case 6/64 [1964] ECR 585; 93 ILR 23 [137](#), [192](#), [991](#)

Costa Rica v. Nicaragua ICJ Reports 2009 [384](#), [396](#), [592](#), [608](#), [707](#), [814](#), [831](#), [838](#), [840](#)

Costa Rica v. Nicaragua, ICJ Reports 2013 [834](#)

Council of Civil Service Unions v. Minister for the Civil Service [1984] 3 All ER 935; [1985] AC 374 [113](#), [139](#), [146](#)

Croatia et al v. Girocredit Bank AG der Sparkassen 36 ILM (1997) 1520 [750](#)

Croatia v. Republic of Serbia [2009] EWHC 1559 (Ch); [2010] Ch 200 [142](#), [143](#), [692](#), [730](#), [748](#), [814](#)

Crotty v. An Taoiseach 93 ILR 480 [130](#)

Cudak v. Lithuania, judgment of 23 March 2010 [547](#)

Cutting case (1886) [497](#)

Cyprus v. Turkey 2 DR 125 [216](#)

Cyprus v. Turkey, Application No. 25781/94, ECtHR Judgment of 10 May 2001; 120 ILR 10 [184](#), [257](#), [262](#), [263](#), [264](#), [265](#), [348](#), [354](#), [592](#), [599](#)

Cyprus v. Turkey (Third Application) 13 DR 85 (1978) [262](#)

Cysne case, 2 RIAA 1056; 5 AD 150 [601](#)

Czarnikow Ltd v. Rolimpex [1979] AC 351 [551](#)

Dadar v. Canada, A/61/44 [248](#)

Dallal v. Iran, 3 Iran-US CTR 1983 23 [617](#)

Dalmia Cement v. National Bank of Pakistan 67 ILR 611 [789](#)

Dames & Moore v. Regan 101 SC 2972 (1981); 72 ILR 270 [123](#), [531](#)

Danzig Railway Officials PCIJ, Series B, No. 15 (1928); 4 AD 287 [205](#)

Daventree Ltd v. Republic of Azerbaijan 349 F.Supp.2d 736, 754 (SDNY 2004) [152](#)

Davy case, 9 RIAA 468 (1903) [596](#)

De Andrade v. De Andrade 118 ILR 299 [579](#)

De Becker v. Belgium, 2 Yearbook of the European Convention on Human Rights, 1958 214 [263](#)

De Haber v. Queen of Portugal (1851) 17 QB 171 [527](#)

De Sanchez v. Banco Central de Nicaragua 770 F.2d 1385 (1985); 88 ILR 75 [122](#), [534](#), [627](#)

Definition of Other Treaties Subject to the Interpretation of the Inter-American Court 22 ILM 1983 51; 67 ILR 594 [281](#)

Delagoa Bay case [375](#)

Delalić case, IT-96–21, Judgment of 16 November 1998 [246](#)

Delgamuukw v. British Columbia (1998) 153 DLR (4th) 193; 115 ILR 446 [229](#)

Dellums v. Bush 752 F.Supp. 1141 (1990) [150](#)

Demjanjuk v. Petrovsky 776 F.2d 571 (1985); 79 ILR 534 [502](#)

Denmark v. Nielsen [1984] 2 All ER 81; 74 ILR 458 [514](#)

Derbyshire County Council v. Times Newspapers Ltd [1993] AC 534
HL [117](#)

Deutsche Continental Gas-Gesellschaft v. Polish State (1929) 5 AD
11 [158](#), [332](#)

Diallo (Guinea v. Democratic Republic of the Congo) [64](#), [83](#), [103](#),
[613](#), [618](#), [619](#), [620](#), [622](#), [625](#), [814](#), [834](#)

Dickinson v. Del Solar [1930] 1 KB 376; 5 AD 299 [579](#)

Diergaardt et al. v. Namibia, A/55/40, vol. II, annex IX [225](#)

Dietrich v. The Queen (1992) 177 CLR 292 [128](#)

Difference Relating to Immunity from Legal Process of a Special
Rapporteur, ICJ Reports (1999) 62; 121 ILR 405 [525](#), [595](#), [845](#), [847](#)

Diggs v. Dent 14 ILM 1975 [125](#)

Diggs v. Schultz 470 F.2d 461 (1972); 60 ILR 393 [125](#)

Dior and Others Case C-300/98 [2000] ECR I-11307 [137](#)

Distomo Massacre case, 129 ILR 556 [548](#)

Ditfort, Re (1988) 19 FCR 347; 87 ILR 170 [149](#)

Diversion of Water from the River Meuse (Netherlands v. Belgium)
[8 AD 444] [79](#), [827](#)

Djibouti v. France, ICJ Reports (2008) [556](#), [558](#), [805](#), [814](#), [817](#)

Doe v. Exxon Mobil Corp. 654 F. 3d 11 (CADC 2011) [122](#)

Doe v. United States of America 860 F.2d 40 (1988); 121 ILR 567
[555](#)

Dole Food Co. v. Patrickson, /d US Supreme Court decision 22 April
2003 [543](#)

Donegal v. Zambia [2007] EWHC 197 (Comm) [560](#), [566](#)

Donnelly case, 16 Yearbook of the ECHR 212 [216](#)

Dos Santos (Armando) case [311](#)

Dow Chemical Ibérica v. Commission [1989] ECR 3165 [272](#)

DPP v. Doot [1973] AC 807; 57 ILR 117 [490](#)

DPP v. Stonehouse [1977] 2 All ER 909; 73 ILR 252 [490](#)

Dralle v. Republic of Czechoslovakia 17 ILR 155 [529](#)

Drozd and Janousek v. France and Spain 64 DR 97 (1989); Series A, vol. 240, 1992 [216](#), [257](#)

Dubai Bank v. Galadari, The Times, 14 July 1990 [146](#)

Dubai/Sharjah award 91 ILR 543 [364](#), [368](#), [378](#), [388](#), [414](#), [440](#), [795](#), [798](#)

Duchy of Sealand, Re 80 ILR 683 [158](#)

Dudgeon case, Series A, vol. 45 1982; 67 ILR 395 [262](#)

Duff Development Company Ltd v. Kelantan [1924] AC 797; 2 AD 124 [152](#), [528](#)

Duff v. R [1979] 28 ALR 663; 73 ILR 678 [578](#)

Dumont v. État d'Amazonas 15 AD 140 [552](#)

Dunhill (Alfred) of London Inc. v. Republic of Cuba 15 ILM (1976) 735; 96 S. Ct. 1854 (1976); 66 ILR 212 [151](#), [529](#), [544](#)

Durmic v. Serbia and Montenegro, CERD/C/68/D/29/2003, 2006 [237](#)

Dyilo (Thomas Lubanga) case, ICC-01/04–01/06 [302](#), [849](#)

Eain case, 74 AJIL (1980) 435 [514](#)

East Timor case (Portugal v. Australia) 105 ILR 226 [66](#), [85](#), [93](#), [201](#),
[204](#), [810](#), [811](#), [819](#), [826](#), [847](#)

East Timor v. Netherlands 87 ILR 73 [333](#)

East Treaties Constitutionality case, 73 ILR 691 [131](#)

Eastern Carelia case, PCIJ, Series B, No. 5, 1923; 2 AD 394 [798](#), [844](#),
[845](#)

Eastern Greenland (Legal Status of) (Denmark v. Norway) [6 AD 95,
6 AD 428, 6 AD 430] [76](#), [364](#), [378](#), [379](#), [380](#), [383](#), [384](#), [387](#), [391](#),
[398](#), [686](#), [711](#), [712](#)

Eckhardt v. Eurocontrol (No.2) 94 ILR 331 [1009](#)

Eckle v. Federal Republic of Germany, Series A, vol. 51, 1982 [262](#)

Ecuador v. Occidental Exploration and Production Co [2005] EWCA
Civ 1116 [143](#)

Edye v. Robertson 112 US 580 (1884) [124](#)

EEOC v. Arabian American Oil Company and Aramco Services 113
L Ed 2d 274 (1991); 90 ILR 617 [515](#)

Effect of Awards case, ICJ Reports (1954) 47; 21 ILR 310 [813](#), [998](#)

Effect of Reservations on the Entry into Force of the American
Convention on Human Rights, 22 ILM (1983) 37; 67 ILR 559 [281](#),
[700](#), [710](#), [743](#)

Egypt v. Gamal Eldin [1996] 2 All ER 237 [546](#)

Egyptian Workers' Claims, 117 ILR 195 [794](#)

Eichmann case, 36 ILR 5 [126](#), [168](#), [321](#), [497](#), [500](#), [502](#), [509](#)

El Salvador/Honduras (Land, Island and Maritime Frontier Dispute:
Nicaragua Intervening), ICJ Reports 1992; 97 ILR 154 [66](#), [68](#), [81](#),

[180](#), [364](#), [368](#), [369](#), [378](#), [382](#), [383](#), [384](#), [390](#), [392](#), [393](#), [394](#), [395](#), [411](#),
[417](#), [727](#), [757](#), [807](#), [811](#), [818](#), [827](#), [829](#), [836](#), [837](#), [842](#)

Electricity Company of Sofia and Bulgaria, PCIJ, Series A/B, No. 79
[833](#)

Elettronica Sicola SpA (ELSI) case (United States v. Italy) [84 ILR
311] [76](#), [102](#), [385](#), [618](#), [621](#), [807](#), [827](#)

Ellerman Lines v. Murray [1931] AC 126 [117](#)

El-Masri v. Former Yugoslav Republic of Macedonia, Judgment of
13 December 2012 [265](#)

Emin v. Yeldag [2002] 1 FLR 956 [354](#)

Empire of Iran 45 ILR 57 [529](#), [531](#), [533](#)

Empresa Exportadora de Azucar v. Industria Azucarera Nacional SA
[1983] 2 LL. R 171; 64 ILR 368 [141](#), [525](#), [554](#)

Empson v. Smith [1965] 2 All ER 881; 41 ILR 407 [582](#)

Enforceability of the Right to Reply case, 79 ILR 335 [708](#)

Entico Corporation v. UNESCO [2008] EWHC 531 (Comm) [1010](#)

EP v. Colombia, A/45/40, vol. II 184 [225](#)

Erdemović (Case IT-96–22-A) (Sentencing Appeal) (Appeals
Chamber) 111 ILR 298 [102](#)

Eritrea-Ethiopia Boundary Commission Decision on Delimitation 130
ILR 1 [91](#), [367](#), [368](#), [377](#), [382](#), [383](#), [386](#), [492](#), [708](#), [796](#), [800](#)

Eritrea-Yemen arbitration 14 ILR 1; 114 ILR 48; 119 ILR 417 [68](#), [73](#),
[364](#), [367](#), [373](#), [377](#), [378](#), [379](#), [382](#), [383](#), [386](#), [391](#), [402](#), [414](#), [419](#), [447](#),
[448](#), [450](#), [734](#), [796](#), [800](#)

ERT [1991] ECR I-2925 [272](#)

Esphahanian v. Bank Tejarat, 2 Iran-US CTR 157; 72 ILR 478 [617](#)

Espionage Prosecution, Case No. 2 BGz 38/91, 94 ILR 68 [727](#)

Estamirov and Others v. Russia, Judgment of 12 October 2006 [265](#)

État de Céara v. D'Archer de Montgascon 6 AD 162 [552](#)

État de Céara v. Dorr et autres 4 AD 39 [552](#)

État de Hesse v. Jean Neger, 74 Revue Générale de Droit International Public (1970) 1108 [552](#)

Ette case, ECtHR Series A, No. 117 [694](#)

Eurodif Corporation v. Islamic Republic of Iran 23 ILM (1984) 1062 [565](#)

European Arrest Warrant case, C-303/05, Advocaten voor de Wereld, Judgment of 3 May 2007 [272](#)

European Molecular Biology Laboratory Arbitration, 105 ILR 1 [1009](#)

European Parliament v. Council [2006] ECR I-5769 [273](#)

Eurotunnel case, 30 January 2007, 132 ILR 1 [492](#), [605](#)

Everett, ex parte [1989] 1 QB 811; 84 ILR 713 [146](#), [147](#)

Exchange of Greek and Turkish Populations (Series B, No. 10) 3 AD 362 et al., [102](#), [104](#)

Exemption of US Forces from Canadian Criminal Law, Re [1943] 4 DLR 11 [127](#)

Extradition of Greek National case, 22 ILR 520 [219](#)

Factortame Ltd v. Secretary of State for Transport [1990] 2 AC 85; 93 ILR 652 [137](#)

Fagernes, The [1927] P 311 [140](#), [152](#)

Fama, The 5 C.Rob. 106 (1804) [370](#)

FAO v. INPDAI 87 ILR 1 [1009](#)

Faurisson v. France 115 ILR 355 [216](#)

Fayed v. Al-Tajir [1987] 2 All ER 396; 86 ILR 131 [577](#), [583](#)

Fédéchar case, Case 8/55, European Court Reports (1954–6) 299 [999](#)

Feivel Pikelny's Estate, Re, 32 BYIL, 1955–6, p.288 [346](#)

Feldman v. État de Bahia, Pasicrisie Belge, 208, II, 55 [552](#)

Ferhut Butt, ex parte 116 ILR 607 [146](#), [583](#), [620](#)

Fernandez v. Wilkinson 505 F.Supp. 787 (1980) [121](#)

Ferrini v. Federal Republic of Germany (2004) Cass sez un 5044/04 [539](#)

Filartiga v. Pena-Irala 630 F.2d 876 (1980); 77 ILR 169 [121](#), [217](#), [219](#), [511](#)

Finnish Vessels in Great Britain during the War (Finland v. Great Britain) [7 AD 231] [104](#), [215](#), [621](#)

First American Corporation v. Al-Nahyan 948 F.Supp. 1107 (1996); 121 ILR 577 [152](#), [555](#)

First Fidelity Bank NA v. Government of Antigua and Barbuda Permanent Mission 877 F.2d 189 (1989); 99 ILR 125 [567](#), [714](#)

First National City Bank v. Banco Nacional de Cuba 406 US 759 (1972); 66 ILR 102 [151](#)

First National City Bank v. Banco Para el Comercio Exterior de Cuba (Bancec) 462 US 611 (1983); 80 ILR 566 [552](#), [564](#)

Fisheries Jurisdiction case (Spain v. Canada), ICJ Reports (1998) 432 [694](#), [709](#), [710](#), [813](#), [829](#)

Fisheries Jurisdiction case (United Kingdom v. Iceland), ICJ Reports (1973) 3; 55 ILR 149 [62](#), [77](#), [79](#), [412](#), [431](#), [454](#), [466](#), [685](#), [686](#), [714](#), [715](#), [720](#), [767](#), [768](#), [769](#), [808](#), [831](#), [840](#)

Flatow v. Islamic Republic of Iran 999 F.Supp. 1 (1998); 121 ILR 618 [508](#), [537](#), [555](#), [564](#)

Flegenheimer case, 14 RIAA 327 (1958); 25 ILR 91 [615](#), [616](#)

Flesche, Re 16 AD 266 [219](#)

Foday Saybana Sankoh 119 ILR 389 [146](#)

Foremost-McKesson Inc. v. Islamic Republic of Iran 905 F.2d 438 (1990) [552](#)

Former Syrian Ambassador to the German Democratic Republic 115 ILR 597 [568](#), [582](#)

Former Yugoslav Republic of Macedonia v. Greece, ICJ Reports (2011) 644 [596](#)

Foster v. Neilson 27 US (2 Pet.) 253 (1829) [123](#), [124](#)

Fothergill v. Monarch Airlines (1980) 44 ICLQ 1995; [1981] AC 251; 74 ILR 648 [117](#), [118](#)

Foxworth v. Permanent Mission of the Republic of Uganda to the United Nations 796 F.Supp. 761 (1992); 99 ILR 138 [564](#)

Fraisse (Pauline), 2 June 2000, Bulletin de l'Assemblée Plénière, No. 4, p. 7 [133](#)

François v. State of Canada 115 ILR 418 [547](#)

Franco-Suisse Le Ski (Hof van Cassatie/Cour de Cassation), 21 May 1971, Pas. 1971, I, 886 [132](#)

Frankel v. Banco Nacional de Mexico, No. 82–6457 (SDNY 31 May 1983); 80 AJIL (1986) 172 [544](#)

Free Zones of Upper Savoy and the District of Gex case (France/Switzerland) [6 AD 362 et al.] [74](#), [101](#), [704](#), [720](#), [734](#), [767](#)

French Consulate Disabled Employee case, 114 ILR 508 [547](#)

French Republic v. Commission of the European Communities, Case C-327/91 [1994] ECR I-3641 [520](#)

Frisbie v. Collins 342 US 519 (1952) [510](#)

Frontier Land case, ICJ Reports, 1959, 209; 27 ILR 62 [375](#)

Fruehauf case, 5 ILM (1966) 476 [518](#)

Furundžija (IT-95–17/1) 121 ILR 213 [92](#), [93](#), [94](#), [104](#), [246](#), [913](#)

Gabčíkovo-Nagymaros Project case (Hungary/Slovakia) (Judgment) [116 ILR 1] [66](#), [78](#), [83](#), [89](#), [92](#), [396](#), [590](#), [592](#), [602](#), [604](#), [607](#), [609](#), [646](#), [670](#), [672](#), [685](#), [718](#), [719](#), [720](#), [721](#), [735](#), [743](#), [827](#), [839](#)

Galić case, IT-98–29-T (2003) [323](#)

Gallardo case, 20 ILM, 1981, 1424; 67 ILR 578 [282](#)

Gandara v. Bennett 528 F.3d 823 (11th Cir. 2008) [121](#), [585](#)

Garcia case, 4 RIAA 119 (1926) [623](#)

Garcia v. Texas 564 US_(2011) [585](#)

Garland v. British Rail Engineering Ltd [1983] 2 AC 751; 93 ILR 622 [116](#)

Gdynia Ameryka Linie v. Boguslawski [1953] AC 11; 19 ILR 72 [352](#)